UNCLASSIFIED 410398 # DEFENSE DOCUMENTATION CENTER FOR SCIENTIFIC AND TECHNICAL INFORMATION CAMERON STATION, ALEXANDRIA, VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. CATALOGED BY CC AS AD No. 41039 # 410398 NO OTS ### ASTIA AVAILABILITY NOUTO Qualified requestors may obtain copies of this report from ASTIA. ASTI. release to OTS not authorized. # FIRST QUARTER PROGRESS REPORT ON # PRINTED CIRCUIT CONNECTORS FOR ### MICROASSE BLIES ### REPORT NO. 1 Period Covered by Report: 1 February 1963 to 1 May 1963 USAELRDL Contract No.: DA-36-039-AMC-00122 (E) Signal Corps Technical Requirement: SCL-7673, 1 July 1962 Department of the Army Project No.: 3A99-15-005 Department of the Army Task No.: 3A99-15-005-03 SUBMITTED TO U.S. ARMY ELECTRONICS RESEARCH AND DEVELOPMENT LABORATORY FORT MONMOUTH, NEW JERSEY SUBMITTED BY CINCH MANUFACTURING COMPANY DIVISION OF UNITED-CARR FASTENER CORPORATION RESEARCH AND DEVELOPMENT DEPARTMENT CHICAGO, ILLINOIS ### PRINTED CIRCUIT CONNECTORS FOR ### MICROASSEMBLIES First Quarter Progress Report Report Mo. 1 1 February 1963 to 1 May 1963 The Program covered by this contract entails the development of microassembly connectors, specifically designated for use with hermetic and encapsulated microassemblies developed under Signal Corps Contract No. DA-36-039-SC-89176. This program is made up of two tasks: Task A is a Development Program, to provide the design and development of a receptacle to mate with established hermetic microassombly pin terminations. Task B is a Feasibility Study of a printed circuit connector for an encapsulated microassombly of special design. USAELRDL Contract No.: DA-36-039-AMC-00122 (E) Signal Corps Technical Requirement: SCL-7673, 1 July 1962 Department of the Army Project No.: 3A99-15-005 Department of the Army Task No.: 3A99-15-005-03 Written By: HOWARD E. DWAN Mechanical Engineer Research and Development Department Cinch Manufacturing Company Chicago, Illinois ### TABLE OF CONTENTS | SECTION | | PAGE | NO. | |-----------------------|--|-------------|-----| | 1.0
1.1
1.2 | PURPOSE Objective Related Projects | 1
1
1 | | | 2.0
2.1
2.2 | ABSTRACT Task A-20 Contact Microassembly Receptacle Task B-Encapsulated Microassembly Connector | 2
2
2 | | | 3.0
3.1
3.2 | PUBLICATIONS, LECTURES, REPORTS AND CONFERENCES: Reports Conferences | 3
3
3 | | | 4.0
4.1
4.2 | FACTUAL DATA Introduction Task A - Development and Evaluation of Design Approac | | | | 4.2.1
4.2.2
4.3 | for a Female Contact to Mate with Established Hermeti
Microassembly Pin Termination
Equipment used
Results
Task B - A Feasibility Study Leading to the Design of | 5
5
5 | | | 4.3.1 | a Printed Circuit Connector for an Encapsulated
Microassembly
Design Approaches | 10
10 | | | 5.0 | CONCLUSIONS | 12 | | | 6.0 | PROGRAM FOR NEXT INTERVAL | 13 | | | 7.0 | INDENTIFICATION OF KEY PERSONNEL | 14 | | ### LIST OF ILLUSTRATIONS | TASK A | I | PAGE NO. | |---|---|---| | TABLE 1 TABLE 2 TABLE 3 TABLE 4 TABLE 5 TABLE 6 TABLE 7 TABLE 8 TABLE 9 TABLE 10 TABLE 11 | TEST ON CONTACT APPROACH A-2 (PRELIMINARY) TEST ON CONTACT APPROACH A-2-1 (PRELIMINARY) TEST ON CONTACT APPROACH A-2-2 (PRELIMINARY) TEST ON CONTACT APPROACH A-3 (PRELIMINARY) TEST ON CONTACT APPROACH A-5 (PRELIMINARY) TEST ON CONTACT APPROACH A-5-1 (BRELIMINARY) TEST ON CONTACT APPROACH A-5-2 (PRELIMINARY) TEST ON CONTACT APPROACH A-5-3 (PRELIMINARY) TEST ON CONTACT APPROACH A-7 (PRELIMINARY) TEST ON CONTACT APPROACH A-9 (PRELIMINARY) TEST ON CONTACT APPROACH A-9 (PRELIMINARY) TEST ON CONTACT APPROACH A-9-1 (PRELIMINARY) | 18
20
22
24
27
29
31
33
36
39
42 | | TASK A | | | | FIGURE 1 FIGURE 2 FIGURE 3 FIGURE 5 FIGURE 5 FIGURE 6 FIGURE 7 FIGURE 8 FIGURE 10 FIGURE 11 FIGURE 11 FIGURE 12 FIGURE 13 FIGURE 14 FIGURE 15 FIGURE 16 FIGURE 17 FIGURE 17 FIGURE 19 | DRAWING ON CONTACT APPROACH A-1 (PRELIMINARY) DRAWING ON CONTACT APPROACH A-2 (PRELIMINARY) DRAWING ON CONTACT APPROACH A-2-1 (PRELIMINARY) DRAWING ON CONTACT APPROACH A-2-2 (PRELIMINARY) DRAWING ON CONTACT APPROACH A-3 (PRELIMINARY) DRAWING ON CONTACT APPROACH A-4 (PRELIMINARY) DRAWING ON CONTACT APPROACH A-5 (PRELIMINARY) DRAWING ON CONTACT APPROACH A-5-1 (PRELIMINARY) DRAWING ON CONTACT APPROACH A-5-2 (PRELIMINARY) DRAWING ON CONTACT APPROACH A-5-3 (PRELIMINARY) DRAWING ON CONTACT APPROACH A-6 (PRELIMINARY) DRAWING ON CONTACT APPROACH A-6 (PRELIMINARY) DRAWING ON CONTACT APPROACH A-8 (PRELIMINARY) DRAWING ON CONTACT APPROACH A-9 (PRELIMINARY) DRAWING ON CONTACT APPROACH A-9 (PRELIMINARY) DRAWING ON CONTACT APPROACH A-9-1 (PRELIMINARY) DRAWING ON CONTACT APPROACH A-9-1 (PRELIMINARY) DRAWING ON CONTACT APPROACH A-9-1 (PRELIMINARY) DRAWING ON CONTACT APPROACH A-10 (PRELIMINARY) DRAWING ON CONTACT APPROACH A-10 (PRELIMINARY) | 17
19
123
268
202
333
333
444
445
445
445
445
445
445
445 | | TASK B | | | | FIGURE 20
FIGURE 21
FIGURE 22 | DRAWING ON DESIGN APPROACH B-1 (PRELIMINARY) DRAWING ON DESIGN APPROACH B-2 (PRELIMINARY) DRAWING ON DESIGN APPROACH B-3 (PRELIMINARY) | 47
48
49 | ### 1.0 PURPOSE The purpose of this contract is the investigation, design and development of printed circuit connectors, to be used as a means for connecting microassemblies into equipment of minimum possible size. The program covered by this contract comprises two parts hereafter referred to as Task A and Task B. ### 1.1 Objective Task A Design, fabricate and evaluate a 20 contact receptacle. whose female contacts are capable of mating with 0.016 to 0.020 diameter microassembly pins. The dimensions of the receptacle shall be such that the contacts can be mounted in an insulator body and onto a printed circuit board on a 0.075 grid. The maximum height of the receptacle shall not exceed 0.100 inches, excluding the contact tabs. The dimensions of the receptacle shall not exceed 0.393 by 0.393 inches. Task B A Feasibility Study leading to the design of a printed circuit connector for an encapsulated microassembly of special design. Task B is divided into two phases, hereafter referred to as Phase 1 and Phase 2. Phase 1 is concerned with the integration of a connector with a microassembly stack containing thirty-six (36) .010 X .002 conductor ribbons extending on 0.025 centers from the periphery of its base. The overall dimensions of the connector body are not to exceed 0.350 by 0.350 inches. Phase 2 is concerned with the integration of a connector with a microassembly stack containing eighty (80) .010 X .002 conductor ribbons extending on 0.025 centers from the periphery of its base. The overall dimensions of the connector body are not to exceed 0.700 by 0.700 inches. The contact tabs of the receptacle, shall be spaced on 0.050 centers and shall be contained within the area of the base. The maximum height of the mated halves in both Phases shall not exceed 0.100 inches excluding the contact tabs of the receptacle. ### 1.2 Related Projects The following program is closely related to this contract: Carr Fastener Company, Cambridge; Massachusetts a Division of United-Carr Fastener Corporation, is presently engaged in working with Hamilton Standard, Division of United Aircraft Corporation in the design and manufacture of a hermetic header to be attached to a microassembly stack or module. The work boing performed by Hamilton Standard relates to the same assembly for which this contract provides the connectors. ### 2.0 ABSTRACT ### 2.1 Task A - 20 Contact Microassembly Receptacle During this period design effort was concentrated on a total of eleven (11) contact approaches to mate with 0.016" to 0.020" diameter microassembly pins. The contact designs were studied analytically and hand-made contacts of the most promising designs were fabricated and tested with regard to their retention characteristics. Six of the eleven contact designs were selected for further analysis. ### 2.2 Task B - Encapsulated
Microassembly Connector Analytical analyses of three connector design approaches for the 36 and 80 conductor encapsulated microassemblies were made during this period. ### 3.0 PUBLICATIONS, LECTURES, REPORTS AND CONFERENCES ### 3.1 Reports Technical Progress Chart - Technical effort on development program for Printed Circuit Connectors for Microassemblies, Dated, 28 February 1963. Progress Chart - Monthly expenditures of funds on development program for Printed Circuit Connectors for Microassemblies, Dated 28 February 1963. ### 3.2 Conferences The first meeting was held on February 26, 1963 in the offices of the U.S. Signal Corps at Fort Monmouth, New Jersey. ### Present Mr. Roy Witte - Cinch Manufacturing Company Mr. John Ralph - United Carr Fastener Corporation Mr. Peter Byrne - Cinch Manufacturing Company Mr. Sherman Bassler - U.S. Army Electronic R & D, Laboratory - U. S. Army Electronic R & D, Laboratory Mr. Weldon Lane The purpose of this meeting was to discuss generally provisions and requirements of the development contract covered by this report. The Signal Corps representative stated at this meeting the possibility of changing the number of contacts required in both tasks A and B. A second meeting was held on April 10, 1963 at Fort Monmouth, New Jersey to discuss progress to date. ### Present Mr. Roy Witte - Cinch Manufacturing Company Mr. Ben Johanson - Cinch Manufacturing Company Mr. Peter Byrne - Cinch Manufacturing Company Mr. Sherman Bassler - U.S. Army Electronic R & D, Laboratory - U.S. Army Electronic R & D, Laboratory Mr. Weldon Lane The proposed design approaches for Task A were examined and discussed and the following design decision arrived at: The center of the module is to coincide with the center of the receptacle. Every possible effort should be made to have the contact tabs in line with the header pins. Failing this, the contact tabs shall be located on a 25-Mil. grid pattern. Three of the contact designs considered worthwhile and worthy of further investigation are (a) Approach A-5 (b) Approach A-9 (c) Approach A-2. At the request of Mr. Lane sketches of these three contacts were sent to him. The preliminary designs shall be further explored before testing on a full scale. Suggested changes to Technical Requirement SCL-7673 covering Task A and Task B were advanced by the Army Signal Corps. These changes were discussed and mutually agreed upon. These were: Task A - The number of contacts to be reduced from forty (40) to twenty (20). Task B - Phase 1 The number of contacts increased from thirty-two (32) to thirty-six (36). These changes were accomplished by an amendment to Technical Requirement SCL-7673, dated 8 March 1963, and sent to us. ### 4.0 FACTUAL DATA ### 4.1 Introduction First Quarterly Report, covers the period February 1, 1963 to May 1, 1963. During this quarter, sketches, drawings, calculations and hand made samples were made in an effort to define the technical approaches and designs most applicable to the accomplishment of technical requirements for Tasks A and B. 4.2 Task A - Development and Evaluation of Design Approaches for a Female Contact to Mate with Established Hermetic Microassembly Pin Terminations ### 4.2.1 Equipment Used - 2. Hunter Scale Manufacturer: Hunter Spring Company Lansdale, Pa. Model No.: LO-2-M ### 4.2.2. Results ### Contact Approach A-1 ### Explanation This particular contact was a redesign of a popular similar contact of Cinch Manufacture, which had been well received by our customers. It was felt that if we could retain the special features of the contact (such as long operating times and therefore greater resiliency) and yet reduce the size to the Task A minimum requirement, it would work. However, upon redesign, it could not meet the minimum space requirement. Results Discarded. (Ref.: FIG. 1 P.17) ### Contact Approach A-2 ### Explanation A similar contact had previously been used in an experimental project calling for a micro-miniature connector of comparable size. We felt that minor changes in its geometry would result in a contact usable in an insulator body of one piece construction, thereby providing a desirable pin lead-in feature. This design was fabricated by three different methods, two of which proved feasible. TABLE 1 P.18 - FIG.2 P.19) Results (Ref. Fabricated using phosphor bronze grade A hard temper. Contact failed to hold minimum size pin after tests. The tests further showed satisfactory insertion and retention forces with the minimum and nominal size pin. A permanent set resulted with the insertion of the maximum size pin. ### Approach A-2-1 (Modification of A-2) Results (Ref. TABLE 2 P.20 - FIG.3 P.21) This approach was fabricated with beryllium copper alloy 25, half-hard temper. The tests resulted in favorable insertion and retention forces as well as an ability to hold the minimum size pin. Since the temper of the beryllium copper and that of the phosphor bronze material are similar, we cannot overlook the possibility that the hand forming of both contacts could be a resulting factor in the contact being able to hold the minimum size pin. ### Approach A-2-2 (Modification of A-2) Results (Ref: TABLE 3 P.22 - FIG. 4 P.23) Fabricated using beryllium copper alloy 25 halfhard temper heat-treated to 700F for 30 minutes showed increasing ability thus greater reliability to hold the minimum size pin. Noticeable insertion forces greater than those of A-2-1 were observed. ### Contract Approach A-3 ### Explanation It is a unique combination of desirable features in a sheet metal contact, such as a restricted opening in the top of the contact prevents over sized probes or pins from entering. Bifurcation of the contact tines permits three point contact on the pin, a non-restrictive arrangement for the pin length. Results (Ref: TABLE 4 P.24 - FIG. 5 P.25) Fabricated using phosphor bronze spring temper. Preliminary tests showed failure of contact to hold minimum size pin. Due to the exceptional features. we will fabricate using beryllium copper material Page 6 and test the contact before making any decision. ### Contact Approach A-4 ### Explanation This contact features long operating times and therefore greater resiliency, also bifurcation of the times permitting a four point contact with the pin. As of this writing it has not been fabricated. Due to the small size, the major problem is that of cutting out the tail portion from the contact and forming such tail, without weakening the contact at its base. Results Discarded (Ref: FIG. 6 P.26) ### Contact Approach A-5 ### Explanation This approach is a modification of a popular Cinch Screw-machine contact providing a means where the contact tab lines up with the center line of the contact. Results (Ref. TABLE 5 P.27 - FIG. 7 P.28) Fabricated using beryllium copper alloy 25 half-hard temper. The test resulted in the contact taking a set thus preventing it from holding the minimum size pin. ### Approach A-5-1 (Modification of A-5) Results (Ref: TABLE 6 P.29 - FIG. 8 P.30) Modification to this design was the increased depth of cut on barrel. Results were somewhat better than those of Approach A-5, although it still would not hold the minimum size pin. Note: (Same material as A-5) ### Approach A-5-2 (Modification of A-5) Results (Ref: TABLE 7 P.31 - FIG. 9 P.32) Contact was fabricated using beryllium copper alloy 25 half-hard heat-treated material. Two cuts were made in the barrel resulting in four segments. A permanent set resulted in two of the four segments early in the test stage, thus destroying the effectiveness of the contact. Probable reason for failure, segments too small and weak. ### Approach A-5-3 (Modification of A-5) Results (Ref: TABLE 8 P.33 - FIG. 10 P.34) On this approach the barrel was lengthened and the slot cut 'deeper. Material used: beryllium copper alloy 25 half-hard heat-treated. Preliminary test results indicate the contact will hold the minimum size pin after sizing. Preliminary evaluation on contact approach A-5 shows that barrel length and depth of cut, coupled with the heat-treaded material provided a workable contact. Additional tests will be conducted to further evaluate the design. ### Contact Approach A-6 ### Explanation This approach is a modification of a Cinch fork-type contact. Miniaturized in past usage, it has proved reliable in related similar applications. Since approach A-6 and A-7 are very similar, we decided to proceed with Approach A-7. Results Discarded (Ref: FIG. 11 P.35) ### Contact Approach A-7 ### Explanation This approach offered a miniaturized sheet metal contact with good contact bearing surface. Result (Ref.: TABLE 9 P.36 - FIG. 12 P.37) Fabricated using phosphor bronze grade A hard temper. Preliminary tests indicated inability of contact to hold minimum size pin. This contact is now being fabricated from heryllium copper material. ### Contact Approach A-8 ### Explanation The ability in drawing and forming from a piece of tubing was the reason for choosing this approach. After preliminary discussion on the design, it was decided that many problems would result from this method due to its miniaturized size. Results Discarded (Ref.: FIG.13 P.38) Page8 ### Contact Approach A-9 1 ### Explanation Of all the contact approaches considered this appears thus far to be superior. The action of the contact in maintaining a suitable pressure against a mating pin, is of a cantilever type and controlled by the insulator cavity walls. By design the contact times can be spread to the wall of the cavity prior to the material reaching its elastic limit. This of course, enhances the reliability of the contact when considering its susceptibility to damage due to mishandling. The contact is inserted into the cavity from the bottom. Two ears which are located on the top of the contact, spread out onto two shoulders of the insulator body, retaining the contact in the cavity. To minimize the effect of capillary action during the soldering process, the contact is
indented across the folded tail to keep solder from flowing up into the pin area. Another desirable feature is the restricted or closed entry arrangement in the top surface of the insulator body. This restriction prevents oversized probes or pins from entering, thereBy reducing the potential damage due to mishandling. This restriction will also accurately control the pin alignment for engaging the contact. Results Ref.: TABLE 10 P.39 - FIG.14 P.40 - FIG. 15 P.41) Fabricated from beryllium copper alloy 25 half-hard temper. Has proved itself very reliable in preliminary tests. Approach A-9-1 (Modification of A-9) Results Rof: TABLE 11 P.42 - FIG.16 P.43. - FIG.17 P.44) Very similar to A-9 with slight modifications as indicated by drawing. Has shown the same desirable qualities as that of A-9. Slight variation in insertion and retention forces. ### Contact Approach A-10 ### Explanation The desirability of this approach relates to our belief that it will provide a contact with long operating times and, therefore, the greatest resiliency. We plan to provide pre-tension in the contact utilizing either restrictive times in the cavity opening, or having the times of the contact pre-loaded against each other in such a way as to provide high pressure immediately upon entry of the male pin. It was hoped that we could design this contact for torp piece insulator body. After study and evaluation it appeared as though this could not be done. Since the technical requirement calls for a one piece construction, the approach was discarded. Results Discarded (Ref.: FIG. 18 P.45) ### Contact Approach A-ll Explantion This approach is identical to Approach A-9 except modified to have contact tab and header pin on the same center line. Results (Ref: FIG. 19 P.46) At this writing the contact is being fabricated. The results should prove to be as favorable as those of Approach A-9. # 4.3 Task B- A feasibility Study Leading to the Design of a Printed Circuit Connecto for an Encapsulated Microassembly The basic design problem is (1) terminate the 0.002" X 0.010" conductor ribbons extending from the encapsulated microassembly into a male connector, and (2) design a receptacle which mates with the male connector and is compatible with moverling on a printed wiring board. The following design approaches were studied analytically this period. ### 4.3.1 Design Approaches Design Approach B-1 (Ref: FIG. 20 P.47) The attached drawing shows the basic layout of what the overall connector might look like, the cross-sections representing what will be fabricated on an experimental basis toward providing electrical contact. The intent here is to provide from the module, a series of contact ribbons, which, in themselves, would be permanently attached to an insulator base having an adequate lead-in so that entry to the connector receptable would be easily permitted. The female contact would be secured to its insulator and formed in such a way as to be required to flex upon engagement with the contact which is part of the male module package. In spite of the fact that this would represent probably the most conventional approach toward the solution of this problem, it is considered that this would be a very desirable starting point. ### Design Approach B-2 (Ref: FIG. 21 P.48) This approach, which is essentially very similar to B-1, has one basic difference in the fact that the receptacle contact is not required in itself to have the strength and accurate positioning required to make contact. To provide this feature, a suitable non-conductive external elastic member will be properly positioned in such a way as to cause the contact per so to be in an interference position with the male contact, so that upon mating the elastic member could be compressed and thereby be the vehicle for providing the pressure for electrical contact between the male and female members. ### Design Approach B-3 (Ref: FIG. 22 P.49) Approach B-3 provides another geometric view of the utilization of an independent external elastic contact pressuring member having the ability for greater flexure and quite possibly less contact insertion force than Approach B-2. One additional feature of this approach is in the provision for greater engagement depth by the module into the receptacle and with it the inherent advantage of stability. ### 5.0 CONCLUSIONS ### Task A Tests have indicated that it is possible to provide a contact to accept a microassembly pin within the requirements of SCL-7673. Six of the approaches considered appear to have the capabilities of performing within the requirements and will be explored further. These are: A-2, A-3, A-5, A-7, A-9 and A-11. ### Task B The microassembly connector approaches B-1, B-2 and B-3 appear feasible. However, it is concluded from these studies that an approach wherein the male connector replaces the hermetic header in the microassembly stack is a more practical approach. Modification of the B-1, B-2 and B-3 as well as new design approaches will be pursued based on a header design compatible with electron beam welding in the microassembly stack (Ref. Final Report Contract #DA-36-039-SC-89176). ### 6.0 PROGRAM FOR NEXT INTERVAL: ### Task A Contact Approaches A-2, A-3, A-5, A-7, A-9 and A-11 will be further tested and evaluated. By the end of June all tested and supporting data will be reviewed and at this time we will finalize on three (3) contact approaches. During the month of July we will fabricate from temporary tooling, the three contact approaches selected. By the end of July all testing shall be completed on three approaches. From these tests one of the three shall be selected as the contact design, to fullfill the requirements covered in this contract, under Task A. In conjunction with selecting a final contact approach, we will have established the following: - 1. Header pin length and end configuration. - 2. Plating specification for contacts By this time samples will be available for visual observation. ### Task B The three approaches defined in section 4.3 as B-1, B-2, B-3 and other approaches will be considered and evaluated. Preliminary fabrication and tests will be performed to evaluate the feasibility of approaches considered. ### 7.0 IDENTIFICATION OF KEY PERSONNEL .- During this quarter the following personnel took part in the work covered by this report. | NAME | TITIE | MAN | HOURS | |--|---|-----|---------------------------------------| | R. Witte B. Johanson A. Van Keulen R. Scott Modjeska S. Majewski H. Dwan Model Makers Laboratory Technicians | Project Director Technical Administrator Services Coordinator Physical Sciences Consultan Senior Engineer Mechanical Engineer | : | *
*
*
*
176
160
166 | ^{*} R. Witte, B. Johanson, A. Van Keulen, R. Scott Modjeska do not charge directly to this project. ### Key Personnel - Brief Statem at of Technical Background -- ### R. Witte - Project Director .- Mr. Witte joined Cinch Manufacturing as Vice President of Research and Development in 1961. During his career he has held executive engineering positions in several companies since joining Ditto, Inc. in 1940. Among his more recent affiliations have been Link Belt Co., Motorola, Halicrafters and Magnecord. Before joining Cinch he served as Manager of Engineering for the Heydon Division of General Time Corporation. He holds a B.S.M.E. degree from Illinois Institute of Technology and is a member of the Institute of Radio Engineers, American Management Association and the American Society of Military Engineers. He is a registered professional engineer in the state of Illinois. ### B. Johanson - Technical Administrator .- Mr. Johanson joined Cinch Manufacturing Company in 1938. In his 25 years with Cinch he has worked directly as a designer of Electrical Sockets and Connectors and holds basic patents on many innovations on this type product. In the past ten years he has functioned as Chief Design Engineer of the Research and Development Department. ### A. Van Keulen - Services Coordinator .- Mr. Van Keulen received his B.S. degree from American Television Institute of Technology in 1949. He has had l4 years experience in the Electronics Industry having spent the past 11 years in the R & D Department of Cinch Manufacturing Company. During this time he has served as Laboratory Supervisor and in the early part of 1961 was appointed Engineering Services Manager. Mr. Van Keulen is active in EIA, having served as Secretary of the 08C Committee for 10 years, and is a member of the P-5.1 and P-5.2 Working Groups on Connectors and Sockets respectively. He is a member of IRE and a United States Delegate in IEC. He also presently serves as Chairman of EIA Task Group HR-21097 which is engaged in the formulation of established reliability methods in Military Specifications in accordance with the PSMR-1 recommendations to the Department of Defense. (Darnell Report). ### R. Scott Modjeska - Physical Sciences Consultant. - Prior to joining Cinch, Mr. Modjeska was Technical Director of Scientific Control Laboratories. He is recognized as a pioneer in the field of printed circuits. He consulted for both General Electric Company and Motorola Inc. in the production of printed circuits. His research activities have included vacuum metallurgy, electrodeposition, metallizing non conductors, extractive metallurgy, corrosion, physical metallurgy, studies of physical properties of thin metallic film, semiconductor and rectifier materials. His educational background is as follows: Undergraduate: Chemical Engineering, Illinois Institute of Technology. Graduate: Chemistry, DePaul University; Chemistry, University of Chicago. He has taught applied Electro-Chemistry at Illinois Institute of Technology and various
chemistry courses at DePaul University. ### S. Majewski - Senior Engineer .- Mr. Majewski is a graduate of Illinois Institute of Technology. His previous experience is as follows: Mechanical Engineer - Belmont Radio Corporation - 4 years. Assistant Chief Engineer - Daval Products Corporation - 5 years. Plant Superintendent - Candace, Inc. - 5 years. Design Engineer - American Phenolic Corporation - 2 1/2 years. Mr. Majewski has been with Cinch Manufacturing Company as a Design Engineer for a period of 5 years. Mr. Majewski's contributions while with Amphenol and Cinch have been entirely in the field of electrical connector design. ### H. Dwan - Mechanical Engineer .- Mr. Dwan is a graduate of the Aeronautical University and holds a degree in Aeronautical Engineering. Previous to this he attended DePaul University for one year. His previous experience is as follows: Andrew Corporation - Junior Design Engineer - 2 years. While with Andrew Corporation, Mr. Dwan participated in the design of Parabolic Dishes, Cable Connectors and Communications Antennas. Mr. Dwan has been with Cinch Manufacturing Company 2 1/2 years. His function at Cinch is Design Engineer of Electrical Connectors. ### TABLE 1 | | IVADA I | |--------------------|---| | SUBJECT: | TEST ON CONTACT APPROACH A-2 (PRELIMINARY) | | TEST CONDUCTED BY: | S. MAJEWSKI | | TEST SUBMITTED BY: | S. MAJEWSKI | | DATE OF TEST: | APRIL 16, 1963 | | CONTACT MATERIAL: | PHOSPHOR BRONZE GRADE A HARD | | METHOD OF TEST: | DROP WEIGHTS: GRADUATED OUNCE WEIGHTS. (GRADUATED IN HALF OUNCES) | | NOTE: | ALL FIGURES QUOTED ARE IN OUNCES. | | | | | RESULTS: | | | STEP 1 | STEP 2 | | .016 DIA. P | IN .O18 DIA. PIN | | INSERTION - RET | ENTION INSERTION - RETENTION | | .016 DIA. PIN | | •018 DIA. PIN | | | |---------------------------------|--------------------------|---------------------------------|---------------------------------|--| | INSERTION | - RETENTION | INSERTION - | RETENTION | | | 3.5
3.5
3.5
3.0
3.0 | 2.5
2.0
1.0
1.0 | 4.0
4.0
3.5
3.0
3.0 | 2.0
2.0
2.0
2.0
2.0 | | | STEP 3 | | STEP 4 | | |----------------------------|---------------------------|-----------------------|--| | .020 DIA | A. PIN | .016 DIA. PIN | | | INSERTION - | RETENTION | INSERTION - RETENTION | | | 10.5
10.5
7.0
7.0 | 4.0
4.0
3.0
2.75 | CONTACT FAILED | | ### TABLE 2 SUBJECT: TEST ON CONTACT APPROACH A-2-1 (PRELIMINARY) TEST CONDUCTED BY: CINCH TEST LAB. TEST SUBMITTED BY: S. MAJEWSKI DATE OF TEST: APRIL 30, 1963 CONTACT MATERIAL: BERYLLIUM COPHER ALLOY 25 - HALF HARD METHOD OF TEST: DROP WEIGHTS: GRADUATED OUNCE WEIGHTS. (GRADUATED IN HALF OUNCES) NOTE: ALL FIGURES QUOTED ARE IN OUNCES STEP 1 (AFTER FIVE SIZINGS WITH .016 DIA. PIN.) INSERTION WITHDRAWAL RETENTION WITH .016 DIA. PIN 6.0 2.0 2.0 STEP 2 (AFTER FIVE SIZINGS WITH .018 DIA. PIN) INSERTION WITHDRAWAL RETENTION WITH .016 DIA. PIN 9.0 3.0 1.25 STEP 3 (AFTER FIVE SIZINGS WITH .020 DIA. PIN) INSERTION WITHDRAWAL RETENTION WITH .016 DIA. PIN 13.0 4.0 0.5 ### TABLE 3 SUBJECT: TEST ON CONTACT APPROACH A-2-2 (PRELIMINARY) TEST CONDUCTED BY: CINCH TEST LAB. TEST SUBMITTED BY: S. MAJEWSKI DATE OF TEST: APRIL 30, 1963 CONTACT MATERIAL: BERYLLIUM COPPER ALLOY 25 - HALF HARD - HEAT TREATED 700°F for 30 min. METHOD OF TEST: DROP WEIGHTS: GRADUATED OUNCES WEIGHTS (GRADUATED IN HALF OUNCES) NOTE: ALL FIGURES QUOTED ARE IN OUNCES STEP 1 (AFTER FIVE SIZINGS WITH .016 DIA. PIN) INSERTION WITHDRAWAL RETENTION WITH .016 DIA. PIN 18.0 5.0 3.5 STEP 2 (AFTER FIVE SIZINGS WITH .018 DIA. PIN) INSERTION WITHDRAWAL RETENTION WITH .016 DIA. PIN. 18.0 6.0 2.5 STEP 3 (AFTER FIVE SIZINGS WITH .020 DIA. PIN) INSERTION WITHDRAWAL RETENTION WITH .016 DIA. PIN 20.0 6.0 1.75 # TABLE 4 | SUBJECT: | TEST ON CONTACT APPROACH A-3 (PRELIMINARY) | |---|---| | TEST CONDUCTED BY: | S. MAJEWSKI | | TEST SUBMITTED BY: | S. MAJEWSKI | | DATE OF TEST: | MARCH 1, 1963 | | CONTACT MATERIAL: | PHOSPHOR BRONZE - SPRING TEMPER | | METHOD OF TEST: | HUNTER SCALE | | NOTE: | ALL FIGURES (JUOTED ARE IN OUNCES. | | RESULTS: STEP 1 | STEP 2 | | .020 DIA. PIN | .016 DIA. PIN | | INSERTION - RETENTION | INSERTION - RETENTION | | 7.0 3.5
5.5 3.0
5.0 3.0
5.5 4.0
5.0 3.5 | | | STEP 3 | STEP L | | .017 DIA. PIN | .018 DIA. PIN | | INSERTION - RETENTION | INSERTION - RETENTION | | o o | 1.5 1.0
1.0 1.0
1.0 0.75
1.5 1.0
1.5 1.25 | ### TABLE 5 SUBJECT: TEST ON CONTACT APPROACH A-5 (PRELIMINARY) TEST CONDUCTED BY: H. DWAN TEST SUBMITTED BY: H. DWAN DATE OF TEST: APRIL 17, 1963 METHOD OF TEST: GRADUATED OUNCE WEIGHTS. (GRADUATED IN HALF OUNCES) USED TO DETERMINE INSERTION AND WITHDRAWAL. MOTE: ALL FIGURES QUOTED ARE IN OUNCES. CONTACT MATERIAL: BERYLLIUM COPPER ALLOY 25 - HALF HARD. ### **RESULTS:** | STEP 1 | | STEP 2 | | | |------------------------------------|---------------------------------|--------------------------------------|----------------------|--| | .016 DIA. PIN | | .018 DI | A. PIN | | | INSERTION | - RETENTION | INSERTION- | RETERTION | | | 11.
10.5
10.5
10.5
9.5 | 4.5
3.5
4.0
4.5
4.0 | 18.5
16.5
14.5
14.5
14.5 | 5.5
6
6
5.5 | | | STEP 3 | | STEP 4 | | |---|-------------------|-----------|-------------| | .020 DIA. PI | <u>N</u> | .016 DI | A, PIN | | INSERTION - RET | ENTION | INSERTION | - RETEMTION | | 24 12
22.5 10
18.5 11
12.5 7
12.5 7 | • 5
• 5
• 5 | (CONTACT | FAILED) | # TABLE 6 | SUBJECT: | T_ST ON CONTACT APPROACH A-5-1 (PRELIMINARY) | |--------------------|--| | TEST CODDUCTED BY: | H. DWAN | | TEST SUBMITTED BY: | H. DWAN | | DATE OF TEST: | APRIL 24, 1963 | | METHOD OF TEST: | GRADUATED OUNCE WEIGHTS. (GRADUATED IN HALF OUNCES) USED TO DETERMINE INSERTION AND ITHORAWAL. | | NOTE: | ALL FIGURES QUOTED ARE IN OUNCES. | RESULTS: | STE | <u>EP 1</u> | STEP 2 | | | |------------------------------------|-------------------------|-----------------------------------|-----------------------|--| | .016 I | DIA. PIN | .018 DIA. PIN | | | | INSERTION | - RETENTION | INSERTION - | RETENTION | | | 14
12.5
12.5
12.5
12.5 | 6 • 5
6 • 5
6 • 6 | 20
16
16
16
16 | 6
7
7
7
7 | | CONTACT MATERIAL: BERYLLIUM COPPER ALLOY 25 - HALF HARD. | <u>s'</u> | TEP 3 | STEP 4 | |----------------------------|----------------------------|-----------------------| | .020 1 | DIA. PIN | .016 DIA, PIN | | INSERTIO | N - RETENTION | INSERTION - RETENTION | | 22
20
22
22
21 | 10
13
12
12
12 | (CONTACT FAILED) | #### TABLE 7 SUBJECT: TEST ON CONTACT APPROACH A-5-2 (PRELIMINARY) TEST CONDUCTED BY: H. DWAN TEST SUBMITTED BY: H. DWAN DATE OF TEST: APRIL 24, 1963 METHOD OF TEST: GRADUATED OUNCE WEIGHTS. (GRADUATED IN HALF OUNCES). USED TO DETERMINE INSERTION AND WITHDRAWAL. NOTE: ALL FIGURES QUOTED ARE IN OUNCES. CONTACT MATERIAL: BERYLLIUM COPPER ALLOY 25 - HALF HARD - HEAT TREATED 700°F FOR 30 MINUTES. #### RESULTS: | STEP | <u>1</u> | STEP 2 | | |----------------------|--------------------|-------------|----------------| | .016 DI | A. PIN | .018 DIA | . PIN | | INSERTION | - RETENTION | INSERTION - | RETENTION | | 3
2.5
2.5
3 | 1
1
1
1.5 | 5
5
4 | 14
14
14 | | STEP 3 | <u>3</u> | STEP 4 | |-------------|-------------|-----------------------| | .020 DIA. | PIN | .016 DIA. PIN | | INSERTION _ | RETENTION | INSERTION - RETENTION | | 6
5
5 | 4
2
2 | (CONTACT FAILED) | NOTE: As noted above in Step Two (2) only three (3) insertion and withdrawal attempts were made. As the third (3rd) insertion and a close examination of the contact was made, it was noted that the contact was starting to take a set. With this condition eminent Step Three (3) was started. As evidenced in the above figures and by examination of the contact after three (3) insertion and withdrawals with the .020 Dia. Pin, a permanent set resulted. #### TABLE 8 SUBJECT: TEST ON CONTACT APPROACH A-5-3 (PRELIMINARY) TEST CONDUCTED BY: CINCH TEST LAB. TEST SUBMITTED BY: H. DWAN DATE OF TEST: MAY 5, 1963 CONTACT MATERIAL: BERYLLIUM CO: PER ALLOY 25 - HALF HARD - HEAT TREATED 700°F FOR 30 MINUTES. METHOD OF TEST: HUNTER SCALE & STANDARD OUNCE WEIGHTS. NOTE: ALL FIGURES QUOTED ARE IN OUNCES. STEP 1 (AFTER FIVE SIZINGS WITH .016 DIA. PIN) (BY WEIGHTS) INSERTION WITHDRAWAL RETENTION WITH .016 DIA. PIN 5.0 2.0 1.5 STEP 2 (AFTER FIVE SIZINGS W TH .018 DIA. PIN) (BY WEIGHTS) (DI WEIGHIS 9.0 2.5 RETENTION WITH .016 DIA. PIN. STEP 3 (AFTER FIVE SIZINGS WITH .020 DIA. PIN) (BY WEIGHTS) INSERTION WITHDRAWAL RETENTION WITH .016 DIA. PIN 12.0 5.0 1.25 ### TABLE 9 | | | , | |--------------------------------------|----------------------------------|---| | SUBJECT: | TEST | ON CONTACT APPROACH A-7 (PRELIMINARY) | | TEST CONDUCTED | BY: CINCH | TĖST LAB. | | TEST SUBMITTED | BY: S. MA | JEWSKI | | DATE OF TEST: | APRIL | 19, 1963 | | CONTACT MATERIA | L: PHOSP | HOR BRONZE GRAD A HARD | | METHOD OF TEST: | | WEIGHTS: GRADUATED OUNCE WEIGHTS WATED IN HALF OUNCES & GRADUATED IN GRAMS) | | NOT | | IGURES QUOTED IN OUNCES, UNLESS OTHERWISE | | RESULTS: STEP 1 | 51110 | LATED. | | .016 DIA. P | IN | r# Tr | | INSERTION | WITHDRAWAL | RETENTION WITH .016 DIA. PIN | | 11.0
11.0
7.0
6.0 | 2.25
2.25
2.25
2.25 | | | 6.0 | 2.0 | 20 GRAMS | | STEP 2 | | | | .018 DIA. P | IN | | | INSERTION | WITHDRAWAL | RETENTION WITH .016 DIA. PIN | | 26.0
26.0
24.0
20.0
22.0 | 10.0
9.0
8.0
6.0
7.0 | 5 GRAMS | | STEP 3 | | | | .020 DIA. | PIN | | | INSERTION | WITHDRAWAL | RETENTION WITH .016 DIA. PIN | |
24.0
18.0
16.0
15.0 | 6.0
6.0
6.0
5.0 | CONTACT FAILED | | 15.0
15.0 | 5.0
5.0 | PAGE 36 | TEST ON CONTACT APPROACH A-9 SUBJECT: TEST CONDUCTED BY: H. DWAN H. DWAN TEST SUBMITTED BY: DATE OF TEST: APRIL 2, 1963 GRADUATED OUNCE WEIGHTS. (GRADUATED IN HALF OUNCES) METHOD OF TEST: USED TO DETERMINE INSERTION AND WITHDRAWAL. NOTE: ALL FIGURES QUOTED ARE IN OULCES. BERYLLIUM COPPER ALLOY 25 - HALF HARD CONTACT MATERIAL: RESULTS: STEP 2 STEP 1 .016 DIA. PIN .018 DIA. PIN INSERTION - RETENTION INSERTION - RETENTION 3. 3.5 2 2 1.5 2 1.5 2 | STEP 3 | | STEP 4 | | |--------------------------------------|------------------------|-----------------------------|---------------------------| | .020 DIA. PIN | | .016 DIA | . PIN | | INSERTION - | RETENTION | INSERTION | - RETENTION | | 5
4
5
5
5
5
5
5 | 2.5
2.5
2.5
2 | 2.5
3
2.5
2.5
3 | 2
1.5
1.5
2
2 | K-E HERCULENE PRIB3# ### TASK_A #### TABLE 11 | SUB JECT: | TEST ON | CONTACT | APPROACH | A-9-1 | (MMODIFIED | AS | NOTED | |-----------|---------|---------|----------|-------|------------|----|-------| | | BELOW). | | | | | | | TEST CONDUCTED BY: H. DWAN TEST SUBMITTED BY: H. DWAN DATE OF TEST: APRIL 2, 1963 GRADUATED OUNCE WEIGHTS, (GRADUATED IN HALF OUNCES) USED TO DETERMINE INSERTION AND WITHDRAWAL. NOTE: ALL FIGURES QUOTED ARE IN OUNCES. CONFACT MATERIAL: BERYLLIUM COPPER ALLOY 25 - HALF HARD. RESULTS: STEP 1 STEP 2 | .016 DIA. PIN | | .018 DIA | PIN | |---------------|---------------------------------|-----------------------|--------------------| | INSERTION | - RETENTION | INSERTION - | RETENTION | | 55655
5 | 3.5
3.5
3.5
3.5
3.5 | 6
7
6
5
6 | 3
3
2.5
3 | | STEP 3 | | STEP | 4 | |-------------------------|---------------------------------|-------------------|----------------------| | .020 DIA | • PIN | .016 DIA | . PIN | | INSERTION | - RETENTION | INSERTION - | RETLL:TION | | 8.5
9
9
8
9 | 6
6
5
5
5
5
5 | 4.5
4.5
4.4 | 3
3.5
3
2.5 | NOTE: This contact is similar to A-9 except that it is not cut part way down at the fold. K-E HERCULENE PRIGST ON AL-AL FRONT VIEW MICRO - PRINTED CIRCUIT - MODULE CONNECTOR. FINISH 10/16/62 TOLERANCES: ALL DIMENSIONS IN INCHES UNLESS OTHERWISE SPECIFIED. TOLERANCES: FRACTIONS ± 1/6.4, DECIMALS, ± .008. HOLEDIA, ± .008. UNLESS OTH ERWISE SPECIFIED. ALL ANGULAR TOLERANCES ± 1/20 UNLESS OTHERWISE SPECIFIED. ON GIVEN ANGLES AND 500 CENTERLINES. BO NOT SCALE DRAWING. WOR'N TO DIMENSIONS ONLY. 10:1 APP. MUST MEET CINCH PERFORMANCE SPEC. NO. CINCH MANUFACTURING COMPANY APPROACH-BI CHICAGO, ILLINOIS DIVISION OF UNITED-CARE FASTENER CORPORATION FIGURE 20 - PAGE 47 ### DISTRIBUTION LIST | | Copies | |---|---------| | OASD (R&E) ATTN: Technical Library Room 3E1065 The Pentagon Washington 25, D.C. | 1 | | | 1 | | Chief of Research and Development OCS, Department of the Army Washington 25, D.C. | ı | | Commanding General U.S. Army Materiel Command ATTN: R & D Directorate Washington 25, D.C. | 1 | | Commanding General U.S. Army Electronics Command ATTN: AmSEL-AD Fort Monmouth, New Jersey | 1 | | Director, U.S. Naval Research Laboratory ATTN: Code 2027 Washington 25, D.C. | 1 | | Commander, Aeronautical Systems Division
ATTN: ASAPRL
Wright-Patterson Air Force Base, Ohio | 1 | | Hq, Electronic Systems Division ATTN: ESAL L.G. Hanscom Field Bedford, Massachusetts | 1 | | Commander, Air Force Cambridge Research Laboratories ATTN: CRO L.G. Hanscom Field Bedford, Massachusetts | 1 | | Commander, Air Force Command & Control Development Division ATTN: CRZC L. G. Hanscom Field Bedford, Massachusetts | on
1 | | Commander, Rome Air Development Center ATTN: RAALD Griffiss Air Force Base, New York | 7 | | | Copies | |--|----------------------| | Commander, Armed Services Technical Information Agency
The Defense Documentation Center Headquarters
Cameron Station
Alexandria, Virginia | 10 | | Chief, U.S. Army Security Agency
Arlington Hall Station
Arlington 12, Virginia | 2 | | Deputy President
U.S. Army Security Agency Board
Arlington Hall Station
Arlington 12, Virginia | 1 | | Commanding Officer Harry Diamond Laboratories ATTN: Library, Room 211, Building 92 Washington 25: D.C. | 1 | | Corps of Engineers Liaison Office U.S. Army Electronics Research and Development Laborat Fort Monmouth, New Jersey | ory
1 | | AFSC Scientific/Technical Liaison Office U.S. Naval Air Development Center Johnsville, Pennsylvania | 1 | | USAELRDL Liaison Office
Rome Air Development Center
ATTN: RAOL
Griffiss Air Force Base, New York | 1 | | Commanding Officer U.S. Army Electronics Materiel Support Agency ATTN: SELMS-ADJ Fort Monmouth, New Jersey | 1 | | Marine Corps Liaison Office U.S. Army Electronics Research and Development Laborate ATTN: SELRA/LNR Fort Nomework, New Jersey | or y
l | | Commanding Officer U.S. Army Electronics Research and Development Laborat ATTN: Director of Research or Engineering Fort Monrouth, New Jersey | | | Commanding Officer U.S. Army Electronics Research and Development Laborate ATTN: Technical Documents Center Fort Monmouth, New Jersey | | | · | | |---|----| | Commanding Officer U.S. Army Electronics Research and Development Laboratory ATTN: SELRA/ADJ (FU #1) Fort Monmouth, New Jersey | 1 | | Advisory Group on Electron Devices
346 Broadway
New York 13, New York | 2. | | Commanding Officer U.S. Army Electronics Research and Development Laboratory ATTN: SELRA/TNR Fort Monmouth, New Jersey R RETRANSMITTAL TO ACCREDITED BRITISH AND CANADIAN GOVERNMENT PRESENTATIVES) | 3 | | Commanding General U.S. Army Combat Development Command ATTN: CDCMR-E Fort Belvoir, Virginia | 1 | | Commanding Officer U.S. Army Combat Developments Command, Communications-Electronics Agency Fort Huachuca, Arizona | 1 | | 1010 Holling Now 302009 | 1 | | AFSC Scientific/Technical Liaison Office
U.S. Army Electronics Research and Development Laboratory
Fort Monmouth, New Jersey | 1 | | Commanding Officer and Director U.S. Navy Electronics Laboratory San Diego 52, California | 1 | | Commanding Officer USAELRDL Fort Monmouth, N. J. | 22 | Copies | - | מוֹכרתניין | DICLASSIFIED | |---|--
--| | | FRINIED CIRCUIT CORRECTORY FOR MICROLSSEBELES FRINIED CIRCUIT CORRECTORS FOR MICROLSSEBELES FROMED E. DRAN First quarterly progress report. 1 February 1863 to 1 May 1863, The faxt - 11luss, USMEINDL Contract No. DA.36-039-AMC-00122(E) Updassified Sport. MASK A - (20 Contact Microasseably Enseptacie) During this period design affort was consentrated on a total of alven (13) someter approaches to may write should as manyteal and alvenseably plan: The outset designs were studied analytically and hand-age countacts of the most premaining designs were statically and that's goard to the most premaining designs were statically and that's wife contacts of the most premaining designs were statically and which regard to the most premaining designs were statically and which analyses of the score for further analysis. MASK B - (Emospaula de Microasseably Commenty) Amalytical analyses of these connector design approaches for the pariot. | CINCH MANTRACTURING CACRATY DIVISION OF UNITED - CARP FASTERS CORPORATION GRICAGO, HALINOIS ROWARD E, DWAN First quarterly progress report. I February 1863 to 1 May 1863, 47 pp - Ino tozz - Jilus, 1 USAELEDL CONTRACT No. DA-SG-039-AMC-CO122(E) Unolassified Meport. Daring this period design of fort was accountrated on a total of alrea (11) contest approaches to met with 0.016 to 0.020 diservan inforcemently pins. The center designs ware studied and total of alrea contracts of the mest precalable designs were februared and total with regard to their rebestion divisaterities. Six of the elemen contact designs were accounted in things analysis. 728 B - (Rossy ulted Viorce.geomby G - : it.) Analytical across of three commercial design approaches for the SS and SO conductor enemy. I the design were crede during this paried. | | | WCLUSSITY OF THE PROPERTY T | WOLKSSIFTED | | | PRINTED CHEST W. A. CARFELLO G. IAN DIVISION OF U.1. " CARS PASTANCE COSCASION C. CARSO, ILLINOIS FRINTED CHECKIT CHNSCTORS FOR MICROASSEMELIES FRINTED CHECKIT CHNSCTORS FOR MICROASSEMELIES FRINTED G. IND WAS TO BE THE THE WAS THE WAS TO BE THE WAS THE WAS THE WAS TO BE THE WAS TH | CINCH MANUFACTURING COMPANY PRINTED GINGLE - OARD PRINTER CORPORATION CRICAGO, HILLWIS ROSSERVELES # PRINTED CINCUIT COUNDEDTONS FOR FIGSTOR CORPORATION HOME satisfied Right. TASK A - (20 Contact Microarambly Receptable) Daring this sprince dead for from an end of the contract of a technical statement. The contact approaches to make with 0.010° to 0.000° director inspectable pirt. The contact deadfur where it is the Anthylein Ity and bringers contact the contract deadfur where it is the Anthylein Ity and bringers of the mest preceded for the contract deadfur where it is the Anthylein Ity and bringers of the contract deadfur and printed the contract deadfur where it is the Anthylein Ity R D. (Empayulated Wilett of Thice connector) MANUFACTURE AND SERVE CONTRACTOR AND APPROACHES MANUFACTURE AND SERVE CONTRACTOR AND SERVE OF THE AND SERVE OF THE PRINTED SERVER AND SERVE OF THE SERVER OF THE AND SERVER OF THE |